## The DSN Array Development Program Sander Weinreb, 818-354-4065 May 23, 2002 - •Why Arrays for DSN? - Other Arrays Current and Future - Basic Array Signal Processing - Array Technology - -Overview, System Design - -Antennas, Feeds - -Low Noise Receivers - JPL Plan - Caltech Plan ## Why Arrays for Space Communications? - Much Lower Cost per Unit Area Costs of large antennas are proportional to D<sup>2,7</sup> where D is the diameter. Collecting area is proportional to D<sup>2</sup>; thus to increase collecting area it is less expensive to have large numbers of small antennas. - Multibeaming Arrays can have many simultaneous beams with full collecting area within the primary beam of the small antenna. Array can image a region of sky whereas this is difficult to do with single antennas. - **Partitioning** Arrays can be partitioned into sub-arrays to serve many diverse missions with "Just Enough" capability on each. - **Soft-Failure** Failure of a few percent of the elements has very little effect on the total array. - **Navigational Advantage** By distributing array elements high angular resolution is achieved. - Available Technology Low cost small antennas, microwave integrated circuits, fiber-optic signal transmission, and fast digitcal IC's.. - **Spacecraft Equipment Heritage** No change required. ## Increased Area Greatly Increase Data Rates to Distant Spacecraft - Future NASA missions are severely limited by the current DSN data rate. - A Square Kilometer of DSN-Array would: - ✓ Provide factor of 100-500 increase in data rates for missions to outer planets - ✓ Allow much smaller and less expensive spacecraft with current data rates - ✓ Provide much greater navigational information than existing antennas - ✓ Allow simultaneous communication to several spacecraft # Deep Space Communications Capability # **Comparison of Existing Large Antennas and Future Arrays** | Antenna | Elements | Effective<br>Area | Upper<br>Frequency | Tsys | A/Tsys | Year<br>Finished | |------------------|---------------|-------------------|--------------------|---------------------|-----------------|------------------| | DSN<br>70m | 1 x 70 m | 2,607 | 8 GHz | 18 | 145 | 1965 | | GBT | 1 x 100 m | 5,700 | 100 GHz | 20 | 285 | 2000 | | VLA | 27 x 25 m | 8,978 | 43 GHz | 32 | 280 | 1982 | | Arecibo | 1 x 305 m | 23,750 | 8 GHz | 25 | 950 | 1970 | | ALMA | 64 x 12 m | 4,608 | 800 GHz | 50 | 92 | 2011 | | ATA | 350 x 6 m | 6,703 | 11 GHz | 35 | 192 | 2005 | | DSN<br>Prototype | 100 x<br>12m | 7,200 | 38 GHz | 20@8GHz<br>40@32GHz | 360<br>180 | 2007 | | DSN<br>Goal | 3600 x<br>12m | 259,200 | 38 GHz | 18@8GHz<br>36@32GHz | 14,400<br>7,200 | 2012 | | SKA | 4550 x<br>12m | 327,600 | 22 GHz | 18 | 20,000 | 2016 | #### What is the SKA? - An international project to design a very large area array for radio astronomy in the cm wavelength range. - The web site, <a href="http://www.skatelescope.com">http://www.skatelescope.com</a>, contains science justification and links to activities in several countries - US approach is a large array ( $\approx$ 4,500) of small ( $\approx$ 12m) antennas , organized into a 1000km diameter spiral of $\approx$ 100 close packed stations #### **Key Specifications** - Aeff/Tsys > 20,000 m<sup>2</sup>/K (1 square km with Tsys=50K) - Frequency, 0.15 –40 GHz - Resolution 35 nano-radians (5km beam at 1 A.U. at 20GHz) #### **SKA Consortium Members** # The international consortium planning the Square Kilometer Array at present include #### USA The US SKA consortium: www.usska.org California Institute of Technology, including the Jet Propulsion Laboratory Cornell University, including the National Astronomy **Cornell University,** including the National Astronomy and Ionosphere Center Harvard-Smithsonian Center for Astrophysics, including the Smithsonian Astrophysical Observatory and Harvard College Observatory Massachusetts Institute of Technology, including Haystack Observatory National Radio Astronomy Observatory Naval Research Laboratory Ohio State University SETI Institute University of California, Berkeley University of Minnesota The SKA is the first project in the field of radio astronomy that has been "born global", growing out of discussions within URSI (the International Union of Radio Science) and the IAU (International Astronomical Union). The scientific case for the SKA project has been developed by the URSI Large Telescope Working Group. Organizations in ten countries have committed themselves to sharing research and development for the instrument. #### Australia Australia Telescope National Facility, CSIRO Swinburne University of Technology University of Sydney #### Canada Herzberg Institute of Astrophysics University of Calgary #### China **Beijing Astronomical Observatory** #### Europe The European SKA consortium: Istituto di Radioastronomía, Bologna Joint Institute for VLBI in Europe Max-Planck-Institut für Radioastronomie Netherlands Foundation for Research in Astronomy Onsala Space Observatory Torun Centre for Astronomy University of Manchester, Jodrell Bank Observatory #### India The Indian SKA consortium: National Centre for Radio Astrophysics, TIFR Raman Research Institute # **SKA Antenna Concepts** # Luneburg Lens Array Antenna Element Dielectric sphere has 360° field of view ## **Arrays of Fixed Antennas** (Such as LOFAR or Dutch Approach to SKA) - The array can simultaneously beam form as many beams as are affordable all over the sky. - Many observers can use the array at the same time, but the required number of elements becomes impractical at wavelengths < 30cm.</li> An antenna which has all sky field-of-view has an effective area of $\lambda^2$ / $2\Pi$ | Wavelength | Element Effective<br>Area, m <sup>2</sup> | Number of elements for total area of 1km <sup>2</sup> | |---------------|-------------------------------------------|-------------------------------------------------------| | 21cm, 1.4 GHz | .007 | 142E6 | | 1m, 300 MHz | .16 | 6E6 | | 10m, 30 MHz | 16 | 62,800 | Each element must have an antenna, phase shifter, and a low loss path to a low noise amplifier SKA Cost Breakdown by Subsystem vs Antenna Diameter Aeff/Tsys = 20,000, Aeff=360,000, Tsys=18K, BW=4GHz, 15K Cryogenics Antenna Cost = 0.1D<sup>3</sup> K\$, 2001 Electronics Cost = \$54K per Element # All Arrays are Not Large! SquareCmArray – Eight Elements at 3mm Wavelength # Why do Astronomers want the SKA? 1 ? Jy sensitivity at 1.4 GHz (and this is just a tiny piece of full field of view) # Sample Radio Astronomy Images from the VLA Center of Our Galaxy M81 Cluster of Galaxies **Optical Image** 1.4 GHz H-Line Image .33 GHz Radio Image #### Two Basic Methods of Array Signal Processing #### **Beam Forming Array** $$X_{tot}(t) = \sum_{k} W_{k} X_{k}(t - \tau)$$ - Output voltage is a weighted sum of delayed input signals. The signals coherently add in a direction determined by the delays. - Multiple beam formers can be used to simultaneously receive signals from different directions within the primary beam of each antenna. - Output voltage as a function of time, not average power, is usually needed for communication. #### **Imaging Array** $$C(j, k, \tau) = \sum_{t} X_{j}(t + \tau)X_{k}(t)$$ - Correlation function is a sum of products of the signals from two antennas. It is a function of spacing and time delay between two antennas. - The 2-D Fourier Transform of the correlation function is the sky brightness or image. A transform in a 3<sup>rd</sup> dimension gives the frequency spectrum. - In addition to the above fundamental steps signal processing involves amplification, frequency conversion, analog to digital conversion, and photonic data transmission. #### The Development of Correlators in Radio Astronomy 1960 – First Radio Astronomy Digital Correlator, 21 Lags, 300kHz Clock, \$19,000 1995 – GBT Spectrometer Chip, 1024 Lags, 125 MHz Clock, \$200 2005 – Proposed SKA Chip, 100 x 100 x 1 lag, 400 MHz Clock, \$500 # Comparison of Array Requirements for Space Communications and Radio Astronomy | Parameter | Communication | Radio Astronomy | |---------------------|----------------------------------------------------|----------------------------------------------------------| | Frequency | 8 and 32 GHz | .5 to 20 GHz | | Array Configuration | Any but lower cost if closely packed | Sparse for better image sharpness | | Element Size | Minimum cost probably in the 3.5 to 10 meter range | May be slightly larger because of more complex receivers | | Data Processing | Digital beam forming of< 10 beams | Correlation processing of full image; > 10,000 beams | | Bandwidth | <10 MHz | 1000 MHz | # A Long-Range Plan for the DSN #### JPL/Caltech 3 x 6m Interferometer - 2003 to 2005 - Provides an early, inexpensive (< \$1M) test of breadboard components of the system. - Develops a JPL/Caltech team for array technology development #### **DSN Prototype 100 x 12m Array – 2003 to 2008** Provides a solid test and demonstration of performance, cost, and operational aspects of a large array #### **DSN Operational Large Array – 2007 to 2015** • Provides NASA with a 100X improvement in communications infrastructure to support space exploration in the 2015 – 2040 era. #### PROTOTYPE ARRAY BLOCK DIAGRAM #### JPL to Caltech Interferometer - Capable of detecting both spacecraft communications and many radio astronomy sources - Serves as an easily accessible test bed for prototype DSN and SKA equipment - An educational instrument for thesis and research projects # **Array Technology Overview** | Item | Approach | Key Issues | Challange | |-----------------------------------------------------------------|--------------------------------------------|-----------------------------------------------|----------------------------------| | System Design | Experience,<br>Breadboard, Prototype | Configuration,<br>Calibrat., Dynamic<br>Range | Both radio<br>astronomy &<br>DSN | | Antennas | Aluminum Hydroform | Accuracy, Cost | >12m, Lower<br>Cost | | Feed | DSN – 8/32 GHz<br>SKA – Log periodic | Efficiency, Noise<br>Pickup | Cryogenic Feed<br>Window | | Low-Noise<br>Amplifiers | 0.1um InP HEMT MMIC | Low Noise | Low Noise at<br>Higher Temp | | Cryocoolers | Gifford-McMann 15K<br>Or Pulse Tube | Maintenance Cost or<br>Development Time | No Cryo Moving<br>Parts | | Local Oscillator,<br>Timing | Round-trip Fibers and Round-trip Satellite | Phase Stability | Commercial<br>Satellite Link | | Data Transmission | Photonic Fibers | Installation Costs for Long Distance | 40 GB/s | | Element Signal<br>Processing | RF MMIC Modules, A/D Converters, Filters | Cost, RFI, Flexibility | 8 GHz Bandwidth | | Combinatorial Signal Processing | Digital Beam Formers,<br>Correlators | Connections,<br>Bandwidth | VLSI,<br>Growth Path | | Monitor and Control Standard Modules, Serial Data Transmission | | Convenient and<br>Robust Software | Operation over<br>Internet | ## **Hydroformed Aluminum Antennas** Hydroforming is a process of using a fluid or gas at very high pressure to force aluminum sheet to conform to a mold. The result is a stiff, accurate, and low cost reflector. JPL has performed a structural analysis of 5m and 8m hydroformed reflectors manufactured by www.anderseninc.com and has found that the wind and gravitational distortions would allow operation at frequencies as high as 100 GHz. | Example | Antenna<br>Diameter | Cost per<br>Antenna | Cost per m <sup>2</sup> | Cost per km <sup>2</sup> | |---------------------------|---------------------|---------------------|-------------------------|--------------------------| | New 70m DSN antenna | 70m | \$100M | \$40.8K | \$40.8B | | 25m VLBA antenna | 25m | \$3M | \$9.6K | \$9.6B | | 6m ATA antenna | 6m | \$30K | \$1.7K | \$1.7B | | Target SKA cost | 10m | \$30K | \$600 | \$0.6B | | Hydroformed DBSTV antenna | 4m | \$2.8K | \$350 | \$0.35B | | Aluminum, 3mm thick sheet | Any | NA | \$30 | \$.03B | RMS Deformation Due to Wind and Gravity as a Function of Antenna Diameter for Hydroformed Shell of 3mm Thickness #### **Current DSN and SKA Antenna Requirements** **Reflector Type** – 12m offset Gregorian **Surface Accuracy** – 0.2mm rms deviation from best fit caused by gravity, wind upto 15mph, an temperature of—10 to +55C **Pointing Accuracy** - .011° or 0.7' after correction table in 15mph wind **Phase Center Stability** – Shall move < 1mm due to 15mph wind or sun/shade condition. **Survival** – Drive to stow in 50 mph wind and survive at stow in 100 mph wind. **Receiver Mounting –** 90 kg at Gregorian focus and 90 kg at prime focus including 2.4m subreflector. # **6m Hydroformed ATA Antenna at** Anderson Plant, May, 2002 - RMS deviation is 0.68mm which is sufficient for 11 GHz ATA operation. - Mold will be further machined with a goal of 0.20mm for JPL/Caltech 40 GHz antenna # Low-Noise Cryogenic Amplifiers for Arrays - JPL and Caltech are developing cryogenic LNA's using InP MMIC devices processed at TRW and HRL and funded by NASA and the SETI Institute. - Thrust is to very wideband LNA's and operation at higher cryogenic temperatures to reduce cooling costs. An example is shown below - A record noise temperature of 2K averaged over the 4 to 8 GHz band was recently measured in an LNA designed at Chalmers University (Sweden) using TRW HEMT transistors supplied by JPL. #### Monolithic Integrated Circuit Very Low Noise 0.5 to 11 GHz Amplifier Chip Size – 2mm x 0.74mm x 0.1mm, Material – Indium Phosphide #### Cryogenic Low Noise Amplifiers for the DSN Array # X-Band LNA Designed at Caltech for Raytheon MHEMT Process # Ka-Band LNA Under Test at UCSB Example of Multi-Function MMIC Module - Length 30mm Down-converter, LO multipliers, IF amplifiers, and IF switching can all be packaged in one module # **Prototype DSN Array Summary Schedule** | D=Design F=I | abricat | e A=Ass | emble | T=Test | | | | |-----------------------------------|---------|---------|---------|---------|---------|---------|--------| | | | | | | | | | | Task | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | | Rapid Prototype 6m Interferometer | | | | | | | | | Design | DDDD | D | | | | | | | Fabricate | | FFF | | | | | | | Integrate | | Α | AAA | | | | | | Test | | | Т | ППП | | | | | Prototype 100 x 12m Array | | | | | | | | | Design | DDDD | DDDD | DD | | | | | | Fabricate | | | FF | FFFFF | FFF | | | | Integrate | | | | AA | AAAA | AA | | | Test | | | | | | ППП | TTTTT | | Funding Requirements | \$1.2M | \$5.8M | \$10.9M | \$22.0M | \$21.9M | \$11.1M | \$3.1M | | Total | | | , | \$76.0M | | | | # Detailed Prototype Array Schedule and Milestones | WBS | | FY02 | FY03 | FY04 | P=Procure<br>FY05 | A=Assemble<br>FY06 | T=Test<br>FY07 | |-----|------------------------------------------|------------|---------------------------|-----------------------------|------------------------------|----------------------------|----------------| | 1 | System Development | ] | | | | | | | 1.1 | Requirements, Configuration, & Calibrate | DDDDDDDDDD | DDDDD11 | | | | | | 1.2 | | DDDDDDDDDD | | AAAAAAA <mark>12</mark> TT | TTTTTTT | | | | 1.3 | Design and Test | DDDDDDDDDD | DDDDDDDDD | DDDDDDDDD | 13PPPPFFFFF | FFFFFAAAAAA | 414TTTTTTT15 | | 2 | Site Development | | | | | | | | 2.1 | Site Selection Study and Negotiations | DDDDDDDD | DDD <mark>21</mark> PPPPP | PPP <mark>22</mark> | | | | | 2.2 | Site Civil Work | | DDDDDDI | ODDDDDDDDD | DDD <mark>23</mark> PPPPFF | FFFF <mark>24</mark> FFFFF | FFF | | 3 | Antenna Element | | | | | | | | 3.1 | 6m Reflector and Mount | DDDDDDDDDD | 31PPPFFF32AA | AA33TT | | | | | 3.2 | 12m Near-Site Factory | | DDDDDDI | DD <mark>34</mark> PPPPPPF | FFFFF35 | | | | 3.3 | 12m Reflector and Mount | | DDDDDDDD | DDDD <mark>36</mark> PF PPI | FFFFFFFFF <mark>37</mark> A | AAAATT <mark>38</mark> AAA | AAAAAA39 | | 4 | Receivers | | | | | | | | 4.1 | 8/32/38 GHz 6m Feed | DDDDDDDDD4 | 1PPFFFF42TT4 | 3TT | | | | | 4.2 | 8/32/38 GHz 12m Feed | | | DDDDD <mark>44</mark> PPF | FFFFFTT45TT | | | | 4.3 | 8/32/38 GHz LNA | DDDDDDDDD4 | | | PFFFFFFF <mark>48</mark> AT7 | ↑TATAŁAAA49 | | | 4.4 | Cryocooler and Dewar | | DDDDFFFTTT4 | AAATTT4B | DDDDPPPFFF | 4CAAATAAAAA/ | AA4D | | 4.5 | RF Analog Processing | | DDDDFFFTTT4 | ETT DDDDDDD4 | FPPFFFFFTTA <i>A</i> | $\sqrt{AAAAAAAAAA}$ | \ | | 5 | Data Transmission | | | | | | | | 5.1 | Subsystem Design | | DDDDPPAATT | 1DDDDDDDDD5 | | | | | 5.2 | RF/Photonic Transceivers | | | | PPPFFFFF | 53AAAAAAAA54 | | | 5.3 | Fiber Installation | | | | DDDDDDPPP | 55AAAAAAAA6 | | | 5.4 | Remote Station Study | DD | DDDD | | | | DDDDDDDDD | | 6 | Signal Processing | | | | | | | | 6.1 | Processing Design and Coding | DDDDDDDDDD | | | AAAAAAAAA <mark>63</mark> T | | TTT64 | | 6.2 | Beam Former | | | | FFFFFFFFF <mark>66</mark> | | | | 6.3 | Correlator | | DDDDDDDDDD | DDDDDDDD68 | FFFFFFFFF69/ | AAAAATTTT <mark>6A</mark> | | | 7 | Monitor and Control | | | | | | | | 7.1 | Interferometer Mon and Control | | DDDFFFFAAAT | | | | | | 7.2 | Array Monitor and Control | | | DDDDDDDDD <mark>72</mark> | FFFFFFFFFF | | | | 7.3 | Operation Interface | | | | DDDDDDDD <mark>75</mark> | FFFFFTTTT76 | | | 8 | Project Management | | | | | | | | 8.1 | Staffing, Schedule, and Reporting | | | | XXXXXXXXXXX | | | | 8.2 | Cost Estimation and Control | XXXXXXXXXX | | | XXXXXXXXXXX | | | | 8.3 | Spectrum Management | | XXXXXXXXXX | XXXXXXXXXX | XXXXXXXXXXXXX | «XXXXXXXXXXX | XXX | # Prototype Array Milestones Through 2003 | WBS | Milest one | Name | Date | Event | |------|------------|------------------------------|--------|------------------------------------------------------------------------------------------------| | 3.1 | 31 | 6m Antenna Designed | Oct-02 | Complete design of backup structure and mount for precision 40 GHz version of 6m ATA antenna. | | 4.1 | 41 | 6m Feed Design | Oct-02 | 8.4 and 32-38 GHz feed design complete. | | 4.3 | 46 | 8 and 32 GHz LNA Design | Oct-02 | 8 and 32-38 GHz MMIC LNA's designed and tested | | 2.1 | 21 | Site Selected | Jan-03 | Preliminary Site Review | | 1.,1 | 11 | Requirements Freeze | May-03 | Changes after this date may have cost impact. | | 4.1 | 42 | 6m Feed Fabricated | Jul-03 | Machining at JPL or outside shop with attention to finding future low cost quality fabricator. | | 3,1 | 32 | 6m Antenna Fabricated | Aug-03 | Three 6m antennas including mounts fabricated. | | 4.3 | 47 | 8 and 32 GHz LNA Tested | Aug-03 | LNA's packaged, tested, and ready for integration with feed and cryogenics. | | 6.1 | 61 | Algorithm Design Complete | Sep-03 | Algorithms for array calibration and beam forming complete and documented. | | 4.4 | 4A | Cryocooler Tested | Oct-03 | Cryocooler including dewar for 6m tests ready for integration with feed and LNA. | | 4.5 | 4E | RF Analog Design for 6m | Oct-03 | Tested RF analog system for 6m interferometer complete. | | 5.1 | 51 | Interferometer Transmission | Oct-03 | Design and implementation complete for interferometer data transmission system | | 4.1 | 43 | 6m Feed Tested | Oct-03 | Patterns tested and computation of Aeff/Tsys. Ready for incorporation in cryogenics dewar. | | 7.1 | 71 | Interferometer Mon & Control | Dec-03 | Interferometer pointing control, delay control, and simple data processing functional. | # Cost by Subsystem, FY02-04 and Total FY02-08 | WBS | | FY02 | | | | FY03 | | | FY04 | | | TOTAL WBS | | | |-----|------------------------------------|------|--------|--------|------|--------|--------|-------------------|------|-------|-------|-----------|--------|--| | | | FTE | MatK\$ | TotK\$ | FTE | MatK\$ | TotK\$ | FTE MatK\$ TotK\$ | | | FTE | MatK\$ | TotK\$ | | | 1 | System Development | | · | | | | · | į | | · | : | ! | | | | 1.1 | Requirements, Configuration, & Ca | 1.0 | | 210 | 1.5 | | 328 | 1.5 | | 341 | 11.0 | 0 | 2648 | | | 1.2 | Test Interferometer | 0.3 | | 53 | 0.5 | | 109 | 0.5 | | 114 | | | 511 | | | 1.3 | Design and Test | 0.3 | | 53 | 2.0 | | 437 | 2.0 | | 454 | 12.3 | 1200 | 4150 | | | 2 | Site Development | | | | | | | | | | | | | | | 2.1 | Site Selection Study and Negotiati | 8.0 | 100 | 258 | 1.0 | 100 | 318 | | | 0 | 1.8 | 200 | 576 | | | 2.2 | Site Civil Work | | | 0 | 1.0 | 150 | 368 | 1.0 | 400 | 627 | 4.0 | 6550 | 7477 | | | 3 | Antenna Element | | | | | | | | | | | | | | | 3.1 | 6m Reflector and Mount | 1.0 | | 210 | 1.0 | 200 | 418 | 1.0 | 100 | 327 | 3.0 | 300 | 956 | | | 3.2 | 12m Near-Site Factory | | | 0 | 0.5 | | 109 | 1.0 | | 2227 | 1.5 | | 6336 | | | 3.3 | 12m Reflector and Mount | | | 0 | 0.5 | 200 | 309 | 1.0 | 300 | 527 | 4.5 | 18500 | 19574 | | | 4 | Receivers | | | | | | | | | | | | | | | 4.1 | 8/32/38 GHz 6m Feed | 0.5 | | 105 | 0.5 | 40 | 149 | | | 0 | 1.0 | 40 | 254 | | | 4.2 | 8/32/38 GHz 12m Feed | | | 0 | | | 0 | 0.5 | | 164 | _ | | 582 | | | 4.3 | 8/32/38 GHz LNA | 0.5 | | 105 | 1.0 | | 418 | 1.0 | | 477 | | | 2521 | | | 4.4 | Cryocooler and Dewar | | | 0 | 0.5 | 1 | 189 | 1.0 | 50 | 277 | 7.0 | | 3818 | | | 4.5 | RF Analog Processing | | | 0 | 2.0 | 40 | 477 | 2.0 | 200 | 654 | 10.0 | 1490 | 3866 | | | 5 | Data Transmission | | | | | | | | | | | | | | | 5.1 | Subsystem Design | | | 0 | 1.0 | 20 | 238 | 1.0 | | 277 | | 70 | 516 | | | 5.2 | RF/Photonic Transceivers | | | 0 | | | 0 | 1.0 | 50 | 277 | | | 2415 | | | 5.3 | Fiber Installation | | | 0 | | | 0 | 0.5 | | 114 | _ | | 1809 | | | 5.4 | Remote Station Study | 0.1 | | 21 | 0.5 | 20 | 129 | 0.5 | 20 | 134 | 3.1 | 210 | 955 | | | 6 | Signal Processing | | | | | | | | | | | | | | | 6.1 | Processing Design and Coding | 0.5 | | 105 | 1.0 | 1 | 218 | 1.0 | | 227 | 2.5 | | 551 | | | 6.2 | Beam Former | | | 0 | 1.0 | 1 | 268 | 3.0 | 200 | 881 | 11.5 | | 3884 | | | 6.3 | Correlator | | | 0 | 1.0 | 50 | 268 | 3.0 | 200 | 881 | 11.5 | 850 | 3584 | | | 7 | Monitor and Control | | | 0 | | | 0 | | | 0 | | | | | | 7.1 | Interferometer Mon and Control | | | 0 | 1.5 | 50 | 378 | 1.0 | | 247 | | | 625 | | | 7.2 | Array Monitor and Control | | | 0 | | | 0 | 3.0 | 100 | 781 | 12.0 | | 3704 | | | 7.3 | Operation Interface | | | 0 | | | 0 | | | 0 | 3.5 | 0 | 885 | | | 8 | Project Management | | | | | | | | | | | | | | | 8.1 | Staffing, Schedule, and Reportin | 0.3 | | 53 | 2.0 | 1 | 487 | 2.0 | 100 | 554 | | | 2563 | | | 8.2 | Cost Estimation and Control | 0.3 | | 53 | 0.5 | | 109 | 1.0 | | 227 | 3.8 | | 871 | | | 8.3 | Spectrum Management | | | 0 | 0.2 | | 44 | 0.5 | | 114 | 1.7 | 0 | 398 | | | | Total FTE Personnel | 5.4 | 100 | 1224 | 20.7 | 1250 | 5771 | 30.0 | 4090 | 10904 | 136.6 | 43710 | 76028 | | # **Array Personnel Plan FY03-08** #### (\$210K per FTE in FY02, Escalated 1.04 per year, Estimates of Jan 2002) | | Array Persone | l Chart | FY02 C | ost FTE | 210 | Esca | lation | 1.04 | | |-------|-----------------------|-------------------|--------|---------|------|------|---------|---------|-------| | | Position | FY03 Person | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | Total | | 1 | Program Manager | | 1 | 1 | 1 | 1 | 1 | | 5 | | 2 | Business Manager | | 1 | 1 | 1 | 1 | | | 4 | | 3 | Administrative Ass't | | 0.5 | 1 | 1 | 1 | | | 3.5 | | 4 | Project Scientist A | | 1 | 1 | 1 | 1 | 1 | 1 | 6 | | 5 | Project Scientist B | | 1 | 1 | 1 | 1 | 1 | 1 | 6 | | 6 | Project Engineer | | 1 | 1 | 1 | 1 | 1 | 1 | 6 | | 7 | System Engineer | | 1 | 1 | 1 | 1 | 1 | 1 | 6 | | 8 | <del></del> | | 1 | 1 | 1 | 1 | | | 4 | | 9 | Antenna Engineer A | | 1 | 1 | 1 | 1 | 1 | | 5 | | | Antenna Engineer B | | 1 | 1 | | | | | 2 | | 11 | Antenna Control Eng | | | 1 | 1 | | | | 2 | | 12 | Feed Engineer | | 0.5 | 1 | 1 | 1 | | | 3.5 | | | Cryocooler Engineer | | 0.5 | 1 | 1 | | | | 2.5 | | | Front-End Engineer | | 1 | 1 | 1 | 1 | 1 | 1 | 6 | | | RF Analog Engineer | | 1 | 1 | 1 | 1 | 1 | | 5 | | | LO Engineer | | 1 | 1 | 1 | 1 | • | | 4 | | | RF Test Engineer | | | | 1 | 1 | 1 | | 3 | | | Fiber Transmission E | ng | 1 | 1 | 1 | 1 | 1 | | 5 | | 19 | Fiber Technician | | | | | 1 | 1 | | 2 | | 20 | Photonic Eng | | | 1 | 1 | 1 | | | 3 | | 21 | Remote Link Eng | | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 3 | | | Signal Processing En | g | 1 | 1 | 1 | 1 | 1 | 1 | 6 | | | Beam Former Eng A | | 1 | 1 | 1 | 1 | 1 | | 5 | | ••••• | Beam Former Eng B | | | 1 | 1 | 1 | • | | 3 | | | Beam Former Progra | mmer | | 1 | 1 | 1 | 1 | 1 | 5 | | | Correlator Eng A | | 1 | 1 | 1 | 1 | 1 | | 5 | | | Correlator Eng B | | | 1 | 1 | 1 | | | 3 | | | Correlator Programm | er | | 1 | 1 | 1 | 1 | 1 | 5 | | | Mon & Cont Eng A | | 1 | 1 | 1 | 1 | 1 | 1 | 6 | | ••••• | Mon & Cont Eng B | | 0.5 | 1 | 1 | 1 | 1 | | 4.5 | | | Mon & Cont Program | mer | | 1 | 1 | 1 | 1 | | 4 | | ••••• | Operation Interface E | | | | | 1 | 1 | 1 | 3 | | | • | Total FTE | 19.5 | 28.5 | 28.5 | 28.5 | 20.5 | 10.5 | 136 | | | F | Y Labor Cost, \$K | | | | | <b></b> | <b></b> | | # **Basis of Cost Estimate for Items Above \$3.8M** | WBS | Task | Amount<br>K\$ | JPL<br>FTE | Basis of Estimate | |-----|------------------------|---------------|------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3.3 | 12m Reflector and Mour | \$19,574 | 4.5 | Cost per 12m antenna is \$256K including reflectors, drives, foundation, installation and the nea factory (WBS 3.2). This is close to a $0.14D^3$ curve which fits ATA 6m at \$32K and VLBA 25m \$2.2M, Material cost for $12m \times 12m \times .005m$ aluminum sheet is \$6.5K and 40 hours labor at \$ should be sufficient to form the reflector. Allowing \$30K for backup structure, \$50K for drives,\$20K for foundation, and \$24K for 400 hours for assembly and installation gives a total \$133K which is well below the \$194K estimate not including the non-recurring factory cost. | | 2.2 | Site Civil Work | \$7,477 | 4.0 | This includes A&E design, grading, power, foundations, and a 500 m $^2$ array maintenance facility a 0.6 x 0.6 km site (60m spacing of 100 12m antennas). | | 3.2 | 12m Near-Site Factory | \$6,336 | 1.5 | This is based upon \$5M estimate given by John Andersen (August 2001) which includes 12m tooling (mold) of \$3M, hydroforming equipment at \$1M, and a 20m $\times$ 50m metal building enclos at \$1M. | | 1.3 | Prototype Array System | | | This include system design of the array, monitoring of subsystem specifications and test results and testing of the array as it becomes functional. Two FTE are provided each year for Project Scientist and Project Engineer functions, The array testing is supported by contract for four operators in years FY06-08. | | 6.2 | Beam Former | \$3,884 | 11.5 | Using the SKA cost equation for processing with 8 100 MHz beams gives a component cost of \$750K. The 8.5 FTE provides for design, assembly, and testing. | | 4.5 | RF Analog Processing | \$3,866 | 10.0 | Includes signal switching, level control, downconversion, IF amplification, and local oscillator distribution at antenna and control center. Component cost is estimate in is \$6K per antenna pl \$4K for factory integration and test. The FTE are for design, prototyping, installation, and syst test. | | 4.4 | Cryocooler and Dewar | \$3,818 | 7.0 | Per antenna includes 15K cooler at \$8K, dewar machining at \$2K, vacuum pump at \$1K, integraith with feed and LNA's at \$3K, and antenna installation and test at \$3K; total \$17K $\times$ 100 = \$1.7N JPL FTE's for design, subcontract management, and non-recurring prototype costs make up t | balance. #### Goals for a Caltech/JPL SKA/DSN Development Program #### **System Design** - Design interfaces to user and science community - Find optimum antenna element size and array configuration #### **Antenna Manufacture** - Develop manufacturing technology to reach \$600/m<sup>2</sup> cost target - Monitor ATA 350x6m manufacture - Construct small antenna prototypes to verify cost and performance #### **Transmitter Design** - Design, fabricate, and test solid state 7 and 33 GHz HPA's (100W, 5W) - Develop diplexer and exciter - Develop geosynchronous satellite monitor receiver for transmitter phasing #### **Receiver Development** • Develop low cost MMIC LNA's, feed, and cryogenics; target \$10K #### Connectivity • Develop satellite relay LO distribution and fiber-optic signal transmission #### Signal Processing Design and prototype digital beam former and correlator # Array Technology Work in Progress at Caltech and JPL May, 2002 #### **At Caltech** - ATA Low Noise Receiver Niklas Wadefalk works on MMIC design and prototype construction for 0.5 to 11 GHz cryogenic low noise receiver. - Caltech 6m Antenna Contracted to Andersen to improve surface of ATA reflectors to allow 40 GHz operation. #### At JPL - •DSN Array System Design Durga Bagri, Mick Connally, Dayton Jones work on system requirements and block diagram design - •Antenna Pedestal Design Roger Schultz is designing a pedestal and drive system for the Andersen 6m reflector. - •8/32 GHz Feed Design Dan Hoppe is designing a concentric dual frequency feed. - •8.4 and 32 GHz LNA Design Sandy Weinreb is working with Jose Fernandez, Steve Montinez, and UCSB on assembly and testing of MMIC LNA's # **Students Participating in Array Development at Caltech** 2002 | Student | School | Project | | | | | | | |----------------------------------------------|--------------|---------------------------------------------------------|--|--|--|--|--|--| | Summer Undergraduate Research Students, 2002 | | | | | | | | | | Eric Anderson | Caltech | Modeling of hydroformed reflector fabrication | | | | | | | | Joe Barden | UCSB | Precision timing distribution by commercial satellite | | | | | | | | Glenn Jones | Caltech | Cryogenic transistor testing | | | | | | | | Anton Aboukhalil | McGill | Design of antenna servo system | | | | | | | | Muhammad Ahmed | Georgia Tech | Digital data processing for Caltech/JPL interferometer. | | | | | | | | | | Graduate Students | | | | | | | | Matthew Morgan | Caltech | MMIC design and test, 32 GHz LNA | | | | | | | | Robert Hu | U. Michigan | Cryogenic noise parameters, 8-20 GHz LNA | | | | | | | | Patrick Cesarano | Caltech | New student starting July, 2002 | | | | | | | # Caltech Array Technology Development Center <u>Concept</u> A center on the Caltech campus for development of technology for both radio astronomy and space communications. Financial support from a \$10M endowment from Caltech gift funds is proposed. ## **Summary of Benefits** - 1)The center will spear-head and jump-start a next-generation radio astronomy project, the SKA, with enormous science impact. - 2)The center provides stimulation, oversight, and future personnel for a JPL DSN array initiative which involves billions of dollars and decades of use. - 3) The center provides a leadership role for Caltech in the SKA. It is a prudent investment in the future of radio astronomy at Caltech. - 4)The center stimulates and benefits from departmental collaboration. # Rationale for Proposed Caltech Array Development Center Caltech led the nation into radio astronomy interferometry and arrays in the 1960's and it's alumni still guide most of the ongoing efforts at the VLA, VLBA, and ALMA radio arrays. Because of its outstanding astrophysics program at many wavelengths, its experience with the Owens Valley Radio Observatory, and the association with JPL it is appropriate for Caltech to play a strong leadership role in future radio arrays. ## **Technology Areas of Interest** - 1) Design of precision reflector and drive system structures which can be reproduced at low cost. - 2) Development of very wideband low noise receivers including long life cryogenic systems - 3) Systems for one picosecond time synchronization at antennas which may be over 1000 km apart - 4) Affordable gigabit data transmission systems - 5) Hardware and software for processing of the order of 10<sup>14</sup> bits per second which will be received by the array.